

Protokół Nr 5/2014
z odbytego wspólnego posiedzenia wszystkich składów osobowych komisji
w dniu 29 października 2014r. godz. 10:00

Obecni:

1. Jarosław Dudzis
2. Konieczna Renata
3. Łukaszewicz Robert
4. Pych Andrzej
5. Siejkowski Józef
6. Utracki Damian
7. Wodara Agnieszka
8. Jan Krzysztof Hańbicki
9. Olesek Józef
10. Zator Andrzej
11. Kotulski Zbigniew
12. Wąsowicz Dariusz
13. Przybył Tomasz
14. Jarosik Przemysław
15. Marek Radzik

Przewodniczący Rady Miejskiej Robert Łukaszewicz, powitał wszystkich obecnych na wspólnym posiedzeniu komisji, jednocześnie poinformował, że tematem wspólnego posiedzenia będzie zgodnie z zawiadomieniem opiniowanie projektów uchwał i sprawy różne.

Ponadto poprosił Dyrektora Krawczyka o przedstawienie krótkiej charakterystyki dot. wyników egzaminów i sprawdzianów w szkołach.

Dyrektor Krawczyk poinformował, że jak co roku burmistrz jako organ wykonawczy przedkłada do dnia 31 października informację nt. działań oświatowych za poprzedni rok szkolny (szczegółowa informacja stanowi załącznik do niniejszego protokołu).

Nadto ważnym elementem jest wyłonienie przewoźnika do dowozu naszych dzieci do szkół i przedszkoli na okres 3 lat. Był to przetarg nieograniczony, a wygrała firma z Gorzowa Wlkp.

Jeśli chodzi o wyniki egzaminów – wyniki naszych szkół podstawowych są wysokie , wyższe niż szkół na terenie powiatu , województwa, okręgu i kraju.

Odpowiednio przyjmując, że okręg wielkopolski razem z zachodniopomorskim i lubuskim osiągnął 62,90% , a szkoły w naszej gminie osiągnęły 67,15% średnio w tym: Szkoła Podst. w Kowalowie - 65%, Szkoła Podst. Nr 1 w Rzepinie – 67,83% , a więc są to wysokie wyniki , możemy patrzeć spokojnie w przyszłość bo młodzież opuszczająca szkołę podst. jest dobrze przygotowana do dalszej nauki.

Jeśli chodzi o egzamin gimnazjalny- tu także wyniki są na wysokim poziomie , chociaż rozrzut jest pomiędzy poszczególnymi częściami egzaminu – tj.częścią humanistyczną , matematyczną, przyrodniczą i językową, bo z tych części składa się egzamin gimnazjalny.

Nasze szkoły także plasują się wysoko - nieco inaczej to wygląda w części humanistycznej i matematyczno – przyrodniczej i nieco inaczej w części językowej , nasze wyniki były odrobinę gorsze szczególnie z języka angielskiego.

Gimnazjum w Kowalowie osiągnęło bardzo wysoki wynik jeśli chodzi o część rozszerzoną. Poza tym wszystko jest ujęte w tabelach i na wykresach, a więc wszystko można przeczytać i porównać – dodał Dyrektor Krawczyk.

Jeśli chodzi o egzamin maturalny- ważnym wskaźnikiem jest zdawalność maturzystów , szczególnie tegorocznych ta zdawalność w naszym LO jest bardzo wysoka sięga 95% przy zdawalności woj. lubuskiego w 70% , a w kraju niecałe 70%.

W dalszej części informacji są pokazane wyniki z poszczególnych przedmiotów jest także ujęte i tabelarycznie i na wykresie –dodał Dyrektor Krawczyk.

W związku z powyższym z pytaniem zwróciła się radna Wodara- pytając jak wypadła kontrola 6-latków ?

Dyrektor Krawczyk odpowiedział, że na to pytanie może odpowiedzieć w połowie , ponieważ otrzymał dokumenty dot. szkoły podst. w Kowalowie i tam nie ma żadnych uwag, żadnych zaleceń , ani zastrzeżeń, czyli w 100% jest opinia pozytywna.

Natomiast nie ma dokumentu ze Szkoły Podst. Nr 1 w Rzepinie, z tego co mu wiadomo dokument ten jest w gminie i wiadomo , że jest kilka zaleceń, ale są to zalecenia do załatwienia wewnątrz szkoły , dot. m.in. podziału sali na część edukacyjną , wypoczynkową itd.

Burmistrz w kwestii uzupełnienia dodaje, iż nie ma generalnie zaleceń nakazujących rozbudowę, bądź dobudowę , tylko wewnętrzne , organizacyjne zalecenia dla Pani Dyrektor Rudzkiej tzn. wydzielenie kącika w klasie dla dzieci i organizacja zajęć języka angielskiego.

Nadal radna Wodara pytała- jak ma się sprawa z zajęciami W-f ?

Dyrektor Krawczyk odpowiedział, że do dyspozycji uczniów jest sala sportowa szkoły, a dzieci korzystają z salki sportowej, ona jest na potrzeby zgodnie z wymaganiami jakie są stawiane na tym etapie nauczania , a ta salka jest wystarczająca , bo to mają być głównie zabawy i rytmika.

Jednakże uwag rodziców nie było –dodaje Dyrektor Krawczyk.

Radna Wodara pytała nadto, czy te dzieci będą edukować się przez 3 lata , czy tylko przez jeden rok i będą szły do 1 klasy do SP Nr 1– pytają o to rodzice.

Dyrektor Krawczyk odpowiedział, że planuje się, by te dzieci zostały przez cały cykl nauczania, czyli przez 3 lata.

Dla następnych dzieci, które przyjdą planuje się przebudowę następnej kondygnacji, czyli piętra tego budynku, gdzie znajdą się pomieszczenia dla następnych 6-latków i 7-latków.

Radna Wodara powiedziała, że automatycznie zwolnią się klasy w głównym budynku szkoły.

Dyrektor odpowiedział, że nie zwolnią się tzn. podobnie jak w tym roku część dzieci do klas I przyjdzie do budynku głównego, natomiast część będzie się uczyła w tym. Planuje się znów 5 oddziałów z tego 3 oddziały będą mogły przejść do budynku głównego , bo tyle odejdzie klas VI, a dwie klasy dzieci młodszych w budynku obecnego gimnazjum.

Więcej pytań nie wniesiono.

Następnie przystąpiono do opiniowania projektów uchwał.

Projekt uchwały 5.1. w sprawie zmiany uchwały budżetowej.

Skarbnik Gminy Małgorzata Barwińska poinformowała, że w przedstawionym projekcie uchwały proponuje się zwiększenie łącznej kwoty planowanych dochodów o kwotę : 112.707,47 zł z tego:

1. Zwiększa się dochody o kwotę: 129.578,05 zł. w tym:

1.1. Zwiększa się dochody bieżące o kwotę o kwotę: 129.578,05 zł. w tym:

- dział 700 rozdział 70004 § 0750 Dochody z najmu i dzierżawy składników majątkowych Skarbu Państwa, jednostek samorządu terytorialnego lub innych jednostek zaliczanych do sektora finansów publicznych oraz innych umów o podobnym charakterze (opłaty za lokale gminne) o kwotę: 60.000,00 zł.
- dział 756 rozdział 75618 § 0480 Wpływy z opłat na sprzedaż alkoholu o kwotę: 41.728,05 zł.
- dział 756 rozdział 75621 § 0020 Podatek dochodowy od osób prawnych o kwotę: 27.850,00 zł.

2. Zmniejsza się dochody o kwotę: 16.870,58 zł. w tym:

2.1. Zmniejsza się dochody bieżące o kwotę: 16.870,58 zł. w tym:

- dział 900 rozdział 90002 § 2440 Dotacje otrzymane z państwowych funduszy celowych na realizację zadań bieżących jednostek sektora finansów publicznych "Usuwanie azbestu z terenu Gminy Rzepin w 2014 roku" o kwotę: 16.870,58 zł.

II. Zwiększa się łączną kwotę planowanych wydatków o kwotę: 112.707,47 zł. z tego:

1. Zwiększa się wydatki o kwotę: 163.264,05 zł. w tym:

1.1. Zwiększa się wydatki bieżące o kwotę: 163.264,05 zł. w tym:

- dział 700 rozdział 70004 § 4270 Zakup usług remontowych (dotyczy zadań wykonywanych przez ZAMK na rzecz Gminy) o kwotę: 60.000,00 zł.
- dział 700 rozdział 70004 § 4300 Zakup usług pozostałych (dotyczy zadań wykonywanych przez ZAMK na rzecz Gminy) o kwotę: 40.000,00 zł.

- dział 851 rozdział 85154 § 4170, 4210, 4300 (wydatki związane z profilaktyką i rozwiązywaniem problemów alkoholowych) o kwotę: 41.728,05 zł.
- dział 854 rozdział 85415 § 3240 Stypendia dla uczniów (wkład własny) o kwotę: 20.336,00 zł.
- dział 900 rozdział 90004 § 4170 Wynagrodzenia bezosobowe. Fundusz sołecki - Sołectwo Lubiechnia Mała o kwotę: 1.000,00 zł..
- dział 900 rozdział 90095 § 4210 Zakup materiałów i wyposażenia. Fundusz sołecki - Sołectwo Staroścín o kwotę: 200,00 zł.

2. Zmniejsza się wydatki o kwotę: 50.556,58 zł. w tym:

2.1. Zmniejsza się wydatki bieżące o kwotę: 50.556,58 zł. w tym:

- dział 852 rozdział 85214 § 3110 Świadczenia społeczne o kwotę: 20.336,00 zł.
- dział 900 rozdział 90002 § 4210 Zakup materiałów i wyposażenia o kwotę: 5.000,00 zł.
- dział 900 rozdział 90002 § 4300 Zakup usług pozostałych "Usuwanie azbestu z terenu Gminy Rzepin w 2014 roku" o kwotę: 16.870,58 zł.
- dział 900 rozdział 90095 § 4210 Zakup materiałów i wyposażenia. Fundusz sołecki - Sołectwo Lubiechnia Mała o kwotę: 1.000,00 zł.
- dział 921 rozdział 92105 § 4170 Wynagrodzenia bezosobowe. Fundusz sołecki - Sołectwo Staroścín o kwotę: 200,00 zł.
- dział 926 rozdział 92605 § 4110, 4120, 4170 (wynagrodzenia dla ratowników) o kwotę: 7.150,00 zł.

W związku z powyższym kierując pytanie do Pana Boberskiego radna Wodara pytała, jakie zostały wykonane prace i w jakich miejscach?

Dyrektor Boberski odpowiedział, że w 2011r. przez obecną Radę została podjęta uchwała nt. wieloletniego programu gospodarowania zasobem mieszkaniowym i w tym planie w latach 2012-2016 zapisane były określone wydatki na utrzymanie zasobów komunalnych.

Pan Dyrektor nadmienił, że co roku ZAMK występuje do Rady i jak dotąd nigdy nie udało się uzyskać pełnych zabezpieczeń finansowych na tego typu planowane zadania.

W związku z tym życie reżyseruje te wydatki i tam , gdzie występują sprawy nieprzewidziane w planie i wydatki nie bilansują się z przychodami zmiany w budżecie są po prostu niezbędne.

Takim przykładem w tym roku jest konieczność zwrotu nakładów poniesionych na remont apteki w Kowalowie, firma Vita , która eksploatowała przez kilka lat aptekę zrezygnowała z działalności i należy im te pieniądze zwrócić.

Jest to kwota 26.000zł, co prawda firma żądała o wiele więcej, ale poprzez negocjacje i w końcu ugodę sądową gmina musiała zwrócić kwotę 26.00zł- jest to jeden z wydatków, który proponuje zwiększenie - powiedział Pan Boberski.

Drugi temat nadal kontynuował Pan Boberski to koszty eksmisji – w tym roku koszt eksmisji przekroczył 17.500zł. Na dzień dzisiejszy fizycznie zostały przeprowadzone dwie eksmisje , dwie następne są planowane na 4 listopada 2014r. i piąta eksmisja odbędzie się jeszcze w tym roku, bez określenia terminu przez Komornika.

Ponadto wykonano kilka wymian pokryć dachowych , wykonano termomodernizację budynku na ul. H.Sawickiej 47 , w trakcie wykonywania jest termomodernizacja części budynku na ul. Dworcowej 44 (dwa lokale komunalne) i z roku na rok rosnące wydatki związane z utrzymaniem zasobów gminnych.

W związku z tym , żeby zbilansować wydatki z przychodami te zamiany w budżecie są niezbędne –dodał Dyrektor Boberski.

Więcej pytań nie wniesiono.

Projekt uchwały 5.2. w sprawie określenia wysokości stawek podatku od nieruchomości.

Pani Antoszewicz poinformowała , że maksymalne opłaty podatków i opłat w tym roku zwaloryzowano o 0,4% , ponieważ taki był wskaźnik towarów cen i usług konsumpcyjnych. Stawki podatku zostały o ten wskaźnik zwaloryzowane z pominięciem budynków związanych z działalnością gospodarczą , gruntów związanych z prowadzeniem działalności gospodarczej oraz budynków związanych z udzielaniem świadczeń zdrowotnych – tu stawka nie została

podniesiona, te trzy przedmioty opodatkowania pozostałyby na poziomie z tego roku.

Pytań nie wniesiono.

Projekt uchwały 5.3. w sprawie określenia warunków udzielania pomocy de minimis dla przedsiębiorców w zakresie zwolnień od podatku od nieruchomości .

Pani Antoszewicz poinformowała , że przedmiotem tej uchwały są nowo wybudowane budynki , będące własnością przedsiębiorcy przeznaczone do prowadzenia działalności gospodarczej pod warunkiem wykorzystywania ich do tej działalności.

Pytań nie wniesiono.

Projekt uchwały 5.4. w sprawie obniżenia średniej ceny skupu żyta , przyjmowanej jako podstawa do naliczania podatku rolnego na obszarze gminy Rzepin

Pani Waszak poinformowała , że zgodnie z komunikatem Prezesa GUS w sprawie średniej ceny skupu żyta za okres 11 kwartałów , będących podstawą do ustalania podatku rolnego na 2015r. wynosi 61,37zł za 1 kwintal , natomiast burmistrz proponuje obniżenie tej ceny do 60 zł za kwintal.

W tym momencie głos zabrał radny Przybył informując , iż gmina powinna obniżyć o większą kwotę, ponieważ cena żyta utrzymuje się drugi raz z rzędu na bardzo niskim poziomie. Ostatnie dwa lata były okresem dla rolników bardzo słabym , bo nie dość, że cena była niska , to sprzedaż zboża jest utrudniony z uwagi na sytuację jaka panuje między Rosją , a UE. Dlatego radny Przybył uważa, że cena powinna kształtować się na wysokości 55zł . Ponadto z rozmowy z rolnikami wynika, że koszty związane z produkcją rolną rosną, natomiast podatek jest utrzymywany na tym samym poziomie. W ub. roku średnia cena była 69zł i Rada ustaliła 60zł, w tym roku jest 61zł i też propozycja jest 60zł za 1 kwintal żyta. Radny Przybył uważa, że trzeba rolnikom pomóc.

Następnie radny Jarosław Dudzis pytał jak kształtuje się cena skupu w sąsiednich gminach?

Pani Waszak poinformowała, że generalnie gminy ościenne nie podejmują uchwał, zostawiają taką cenę żyta jaka jest podana w komunikacie GUS tj. :

Rzepin 60zł w 2013r.; 2014r. 60zł,

Ośno 69 zł w 2013r.; w 2014r. 61,37zł,

Słubice 60zł w 2013r. ;w tym roku 61,37zł,

Sulęcín 69,28 w 2013r.; w tym roku 61,37zł,

Cybinka 69,28w 2013r. ; w tym roku 61,37zł,

Górzycy 69,29 w 2013r. ; 2014r. 61,37zł.

Więcej pytań nie wniesiono w związku z czym Przewodniczący zamknął dyskusję nad ww. projektem uchwały.

Projekt uchwały 5.5. w sprawie zmiany uchwały XXXVIII/330/2013 Rady Miejskiej w Rzepinie z dnia 27.12.2013r. w sprawie wysokości i zasad ustalania dotacji celowej dla podmiotów prowadzących żłobki lub kluby dziecięce na terenie gminy Rzepin.

Dyrektor Krawczyk poinformował, iż został przygotowany projekt uchwały dot. zmiany wysokości dotacji celowej na żłobki, była kwota 150zł ujęta w uchwale z 2013r. – jest propozycja , żeby było to 170zł na każde dziecko od 1 grudnia 2014r.

Ponadto sama treść uchwały i zwiększenie stawki jest dla podmiotu , który działa na terenie naszej gminy mniej istotny, niż sama umowa, która w sposób szczegółowy określa sposób rozliczania dotacji. W związku z czym z Panią Skarbnik ustalono zakres zmian w umowie , która w ślad za uchwałą będzie podpisana.

Zmiany te są w całości zgodne z sugestiami właścicielki żłobka.

Głos zabrał radny Utracki pytając, czy ta podwyżka jest na prośbę właścicieli żłobka?

Pan Dyrektor wyjaśnił, że propozycja wypłynęła w czasie kontroli, która odbyła się zgodnie z uchwałą Rady Miejskiej co roku w placówce żłobkowej, właściciela mówiła, że będzie zadowolona jeśli będzie to nawet 10, czy 20zł. Natomiast przedłożyła pisemny wniosek o zmianę zapisów w umowie.

Jednakże oficjalnie wniosku jeśli chodzi o podwyżkę nie było.

Radny Utracki wnioskował , by podwyższyć kwotę do 200zł.

Burmistrz Skałuba poinformował, że właścicielka żłobka twierdzi , że na ten moment jest mobilna finansowo na pokrycie kosztów utrzymania tego żłobka. Niemniej jeśli jest sugestia ze strony właścicielki , to należy do tego dostosować się.

Przewodniczący powiedział, żeby poczekać na reakcję właścicielki żłobka, natomiast jeśli będzie potrzeba, to gmina jest otwarta , żeby pomóc, ale nie należy wychodzić przed szereg, bo mogą się inni również upomnieć , by ich też wesprzeć.

W tym momencie dyskutowano , czy wniosek radnego Utrackiego poddać pod głosowanie.

Jednakże radny Utracki uważa, że miejscem na wypracowanie stanowiska na złożony przez niego wniosek jest komisja, po to żeby mieć wiedzę w jakim kształcie będzie uchwała do podjęcia na sesji w dniu dzisiejszym, a więc oczekuje na wynik.

Nadto radny Kotulski pytał, jakie koszty rodzice ponoszą za pobyt dziecka w żłobku?

Na ten moment Pan Dyrektor nie miał takiej wiedzy i nie mógł udzielić odpowiedzi na zadane pytanie.

Radny Jarosik natomiast poinformował, że jest za utrzymaniem kwoty 170zł.

Z przeprowadzonego głosowania wynika , że wspólna komisja w dniu dzisiejszym zajęła stanowisko utrzymując stawkę 170zł na każde dziecko.

Projekt uchwały 5.6 w sprawie programu współpracy Gminy Rzepin z organizacjami pozarządowymi oraz innymi podmiotami, o których mowa w art. 3 ust.3 ustawy z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i wolontariacie na 2015r.

Pani Zielińska poinformowała, że, jak co roku Gmina Rzepin jest zobowiązana do końca listopada uchwalić program współpracy gminy z organizacjami pozarządowymi. Tegoroczny projekt uchwały został opracowany na podstawie ubiegłorocznego programu w kilku miejscach zostały wprowadzone zmiany, między innymi celem głównym jest większy nacisk na budowaniu partnerstwa

między gminą i organizacjami, a mniejszy na wykonywanie zadań własnych gminy. Ponadto zostały dodane trzy nowe cele szczegółowe, między innymi zwiększenie efektywności wykorzystywania środków publicznych, promocja organizacji działających na terenie Gminy Rzepin oraz wsparcie organizacyjne i finansowe działań organizacji na zasadach określonych ustawą. Dodatkowo w działalności na rzecz osób w wieku emerytalnym w zakresie przedmiotowym dodano zadania w zakresie edukacji osób starszych i aktywność społeczna promująca integrację wewnątrz i międzypokoleniową. We współpracy o charakterze finansowym dodano trzy nowe zakresy zadań, czyli zlecenie realizacji zadań publicznych z pominięciem otwartego konkursu ofert, udzielanie dodatkowego wsparcia finansowego w formie pożyczek, gwarancji, poręczeń organizacją ubiegającym się o realizację zadań w sferze pożytku publicznego oraz realizację wspólnych partnerskich projektów gminy z organizacjami finansowanymi z różnych źródeł.

Dalej Pani Zielińska informowała, że w tegorocznym programie proponuje się, aby kwota programu uchwalona była na 20 tys. zł i program zgodnie z dodatkowymi przepisami był poddany konsultacją społeczną, które odbyły się od 3 do 13 października 2014r. i w tym czasie nie wpłynął żaden wniosek dotyczący wprowadzenia zmian do konsultowanego programu.

Projekt uchwały 5.7 w sprawie uchwalenia statutu gminy Rzepin.

Przewodniczący Łukaszewicz poinformował, że komisja statutowa pracowała nad nowym projektem statutu Gminy Rzepin, w związku z czym poprosił przewodniczącego Komisji Statutowej radnego Utrackiego o przedstawienie krótkiej charakterystyki przebiegu prac.

Radny Utracki poinformował, że komisja rozpoczęła pracę 1,5 roku temu, prace te zostały częściowo wstrzymane, pierwsza koncepcja była taka, żeby przyjąć całkowicie nowy statut na wzór statutów gmin ościennych w rezultacie po szkoleniu w Zielonej Górze komisja doszła do wniosku, że statut Gminy Rzepin wymaga drobnych korekt i dostosowania do aktualnej sytuacji prawnej.

Radny Utracki dodał, że był czas na zgłaszanie swoich pomysłów, projektów i uwag i w takim kształcie, jaki radni otrzymali jest przedstawiony do podjęcia na dzisiejszej sesji.

Następnie mecenas Konieczny poinformował, że w §11 w ust.3 został wpisany wyraz „corocznie” cały ten ustęp brzmi „ o wyodrębnieniu w budżecie gminy funduszu sołeckiego decyduje corocznie rada odrębną uchwałą” i to jest niezgodne z ustawą o funduszu sołeckim, nie corocznie tylko jednorazowo, dlatego należy usunąć wyraz „corocznie” można też usunąć wyraz odrębną uchwałą. Mecenas Konieczny dodał, że proponuje skrócenie tego zapisu ust.3 o następującej treści „ o wyodrębnieniu w budżecie gminy funduszu sołeckiego decyduje rada”.

Ad.2. Sprawy różne.

Radny Hańbicki zapytał, czy wpłynął wniosek mieszkańców Gminy Rzepin w sprawie pogorzalców ze Starościna? I dlaczego nikt tym wnioskiem się nie zajął? Ponieważ mógł być wprowadzony do porządku obrad sesji.

Przewodniczący Łukaszewicz poinformował, że do rady ten wniosek wpłynął 23.10.2014r. tzn. po całej procedurze. We wniosku tym jest brak elementów, które traktowałyby ten wniosek, jako dokument, ale na sesji Pan Hańbicki, jako radny może wnieść wniosek podpierając się na podpisach mieszkańców.

Dalej Przewodniczący Łukaszewicz dodał, że w marcu 2014r. była próba wprowadzenia takiego wniosku przez radnego Jarosława Dudzisa, nastąpiło głosowanie i niestety wniosek nie przeszedł pod obrady z tego względu, że 7 radnych było za wprowadzeniem tego wniosku, 8 radnych wstrzymało się od głosu.

Na tej sesji można zainicjować wprowadzenie tego wniosku, Przewodniczący Łukaszewicz dodał, że jest po rozmowie z Burmistrzem i są możliwości techniczne zrealizowania tego wniosku.

Radny Jarosik poinformował, że zgłosili się do niego przedstawiciele pogorzalców z pretensjami i przynieśli wydruk z 12 października o udzielenie pomocy dla pogorzelca , jest zdjęcie pogorzelca z Burmistrzem i artykuł, w którym jest napisane, że została udzielona jednemu pogorzelcowi pomoc. Ci ludzie czują się potraktowani niesprawiedliwie, dlatego została tu udzielona pomoc, a oni jej nie otrzymali, mimo, że skala tych zniszczeń jest ogromna. Dalej radny Jarosik poinformował, że podziela pomysł, żeby ten wniosek został zgłoszony i będą głosował „za” wnioskiem , ktokolwiek go złoży-dodał.

Ponadto Radny Jarosik poinformował, że mieszkańcy ci dopiero teraz otrzymali kredyt na 20 lat, który pozwoli odbudować dach, jeżeli ktokolwiek tam był to wie, że to jest ruina i podobne sumy muszą pójść na remont tych mieszkań.

Następnie radny Hańbicki zgłosił problem, że otrzymał informację, że pracownik urzędu zrujnował grób na cmentarzu.

Odnosząc się do informacji o zrujnowaniu grobu na cmentarzu Burmistrz poinformował, że w tej chwili nie ma wiedzy na ten temat, sprawa ta zostanie wyjaśniona.

Dalej Burmistrz odniósł się do sprawy związanej z pożarem w Staroście, poinformował, że nie jest tak, że gmina stoi biernie przed faktem udzielenia pomocy tej wspólnotie, odbywały się kilkakrotnie spotkania w Urzędzie Miejskim, gdzie inicjatorem żeby przyspieszyć remont i pomoc w sfinansowaniu go był Burmistrz. Dalej Burmistrz informował, że dość długo powoływana była wspólnota, następnie został powołany administrator tej wspólnoty, który w imieniu mieszkańców zwrócił się do banków zewnętrznych, które obiecały kredyt o niskim oprocentowaniu. Skończyło się to tym, że otrzymywali po 2 do 3 miesiącach odpowiedź, że nie otrzymają kredytu, w międzyczasie organizowano zbiórki i była pomoc ze strony Powiatu.

Ponadto Burmistrz dodał, że mieszkańcy otrzymali na wstępie pomoc w wysokości 1000 zł na wyżywienie, 7000 zł. na sprawy związane z noclegami i wyżywieniem, 8 razy po 1500 zł zasiłku tzw. celowego na start, oprócz tego nastąpiła zbiórka na festynie, który odbywał się ZSO i zebrano tam ok. 15 tys. zł i 20 tys. ze zbiórki. Razem na wydzielonym koncie OPS jest 67 tys. zł rozmowa ze wspólnotą była, żeby załatwić w BS kredyt, przy minimalnych kosztach 6-7% w międzyczasie można było wyłonić wykonawcę i korzystać z tych środków, które są na koncie OPS, bo one są do wykorzystania do końca roku, jeżeli wspólnota nie wykorzysta tych 67 tys. zł do końca roku to 30 tys. zł 2 tys. z Gminy Lubrza trafi z powrotem do powiatu, bo takie są zasady. Burmistrz nadmienił, że nie jest też tak, że wszystkim rodzinom z tych 30 tys. zł, które wpłynęły z powiatu przepisy pozwalają udzielić zasiłku. Ponadto szły zasiłki celowe na dożywianie po 250 zł, na koszty utrzymania po 270 zł, poza tym gmina zabezpieczyła środki na wywóz gruzu.

Dalej Burmistrz dodał, że jego zdaniem pomoc jest duża, lecz brak jest mobilności mimo powołania zarządcy. Wniosek, który wpłynął został przedyskutowany z Przewodniczącym Rady, z Panią Skarbnik i z kierownikiem

OPS i uzyskał akceptację, ale nie jest możliwe przekazania tej kwoty w tym roku. Natomiast jest możliwe przekazanie, jako zasiłek celowy na zdarzenia z budżetu gminy, ale będą w budżecie OPS. Ponadto Burmistrz dodał, że nie zgodzi się z zarzutem, że nie ma pomocy, że ci mieszkańcy są pomijani, bo wiele elementów wskazuje na to, że jest dobra wola gminy i rady, tylko musi być to ujęte w formie zasiłków celowych.

Radny Zator zapytał, jaki jest koszt remontu tego budynku?

Burmistrz odpowiedział, że kosztorys przedstawiony był do 400 tys. zł.

Radny Przybył zapytał, w jakim % gmina ma swój udział w tym budynku?

Burmistrz poinformował, że nie odpowie w tej chwili.

Radny Jarosik poinformował, że doskonale rozumie problemy, o których mówił Burmistrz, jeśli chodzi o organizację tych ludzi, dlatego prosił, aby pomóc tym ludziom, pokierować nimi, oddelegować pracownika z Urzędu Miejskiego, żeby pokierował tymi ludźmi, żeby nie zmarnować tych funduszy.

Ponadto Radny Jarosik zaproponował, żeby pomyśleć może o jakiejś reklamie w telewizji, żeby zbierać dalej pieniądze dla pogorzalców, nie można się bać tego, że się pomaga ludziom.

Burmistrz dodał, że nie może być tak, że mówi się, że Burmistrz pomaga Panu, któremu spalił się dom na ul. Walki Młodych, a osobom ze Starościna nie, dlatego starałem się wykazać, że ta pomoc jest i od samego początku, była tam skierowana osoba, która zna tematykę wspólnot - był to Dyrektor Boberski - dodaje burmistrz.

Przewodniczący Łukaszewicz poinformował, że zaistniałe zdarzenie w Starościnnie, nie nauczyło mieszkańców. W Rzepinie są budynki, które nie mają zawiązanych wspólnot, dlatego trzeba spowodować, by był obowiązek zakładania wspólnot i należy skontrolować każdy obiekt i te wspólnoty muszą być zawiązane, jeżeli nie chcą indywidualnie to decyzyją sądu, żeby nie było podobnej sytuacji jak w Starościnnie. Dobrze, że znalazł się bank, który udzielił kredytu i ci mieszkańcy mają szansę zamieszkać w swoim domu.

Radny Przybył poinformował, że to nie jest tak do końca, ponieważ jeżeli gmina ma swój udział w tej nieruchomości to jest w jakiś sposób gwarantem dla banku, jeśli pozostali członkowie wspólnoty nie będą spłacali kredytu to bank „zapuka” do urzędu i ściągnie te pieniądze z urzędu, dlatego że gmina ma udział.

Mecenas Konieczny, poinformował, że z tych wszystkich wypowiedzi nasuwa się inny problem, Ci ludzie nie potrafią zadziałać na własną korzyść, gmina może pomagać, ale nie może na nikogo naciskać, tam są potrzebne szybkie decyzje, trzeba szybko kupować materiały, żeby nie zwracać pieniędzy do powiatu. Dalej Mecenas Konieczny dodał, że te 400 tys. to jest remont samego dachu, a jest jeszcze do wyremontowania wnętrza tego budynku i tutaj gmina może pomyśleć o takiej pomocy, bo nawet, jeżeli dzisiaj zostałyby podjęta uchwała o zmianie budżetu to mieszkańcy tego budynku nie zdążyliby wydać tych pieniędzy do końca roku i musiałoby to wrócić do budżetu Powiatu.

Ponadto Mecenas dodał, że wspólnota nie dostanie tej kwoty w całości, musi być ona rozdzielona na zasiłki tzw. losowe gdzie nie bierze się kryteriów dochodowych, ale musi być wtedy rozdzielone na poszczególne rodziny i jest to zadanie OPS-u.

Radna Wodara zapytała, czy dużo propozycji do budżetu na 2015r. zostało odrzuconych, i jakie główne cele pozostały, czy coś wiadomo na ten temat?

Burmistrz odpowiedział, że jeszcze nie wiadomo, budżet jest dopiero tworzony.

Ponadto radna Wodara zapytała, kto jest inwestorem remontu drogi na ul. H. Sawickiej?

Burmistrz odpowiedział, że jest to na bazie porozumienia Gmina Rzepin ,a firma EDF, która jest inwestorem farmy wiatrowej, koszt był 350 tys. zł nic gminę to nie kosztowało. Po 4 stycznia będzie poprawiony jeszcze odcinek jezdni od przejazdu kolejowego w kierunku ul. Słowackiego przez ZDW z partycypacją w kosztach chodników gminy.

Radny Hańbicki prosił o przyjrzenie się polnej drodze do Lubiechni Wielkiej, bo w chwili obecnej nie można nią przejechać?

Burmistrz odpowiedział, że w harmonogramie zadań jest ustalone, że po wykonaniu głównych zadań będzie odtwarzana nawierzchnia drogi.

Na tym protokół zakończono i podpisano.

Protokółowała :

M.Szewczyńska

Przewodniczył:

Przewodniczący Rady Miejskiej

(-) Robert Łukaszewicz